Overview of Environmental and Hydrogeologic Conditions at Wrangell, Alaska U.S. GEOLOGICAL SURVEY Open-File Report 95-344 Prepared in cooperation with the FEDERAL AVIATION ADMINISTRATION # Overview of Environmental and Hydrogeologic Conditions at Wrangell, Alaska By Eppie V. Hogan U.S. GEOLOGICAL SURVEY Open-File Report 95-344 Prepared in cooperation with the FEDERAL AVIATION ADMINISTRATION # U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY Gordon P. Eaton, Director For additional information write to: District Chief U.S. Geological Survey 4230 University Drive, Suite 201 Anchorage, AK 99508-4664 Copies of this report may be purchased from: U.S. Geological Survey Earth Science Information Center Open-File Reports Section Box 25286, MS 517 Federal Center Denver, CO 80225-0425 ## **CONTENTS** | Abstract | 1 | |---|-----| | Introduction | 1 | | Background | 1 | | Location | 1 | | History and socioeconomics | 3 | | Physical setting | 3 | | Climate | 3 | | Vegetation | 4 | | Geology | 4 | | Hydrology | 5 | | Surface water | 5 | | Floods | 6 | | Ground water | 7 | | Drinking water | 7 | | Present drinking-water supplies | 7 | | Alternative drinking-water sources | 8 | | Summary | | | References cited | 9 | | Appendix 1: Hydrologic data for the Wrangell area, Alaska | A-1 | | FIGURES | | | 1. Map showing location of Wrangell, Alaska and the | | | Federal Aviation Administration facility | 2 | | TABLES | | | 1. Mean monthly and annual temperature, precipitation and snowfall for the period | od | | 1922-87, Wrangell, Alaska | 4 | | 2. Mean monthly flow at streamflow gaging-station 15024800, the Stikine | | | River near Wrangell, Alaska, 1976-93 water years | 5 | | 3. Annual maximum waves for selected return periods near Wrangell, Alaska | 6 | | 4. Selected water-quality data for the Wrangell City Reservoirs at Wrangell | 8 | | 5. Selected water-quality data from wells near Wrangell, Alaska | 8 | | 6. Selected water-quality data for the Stikine River near Wrangell, | | | 1993 water year | 9 | ### **CONVERSION FACTORS, VERTICAL DATUM, AND ABBREVIATIONS** | Multiply | Ву | To obtain | |---|---------|---------------------------------------| | centimeter (cm) | 0.3937 | inch | | millimeter (mm) | 0.03937 | inch | | meter (m) | 3.281 | foot | | kilometer (km) | 0.6214 | mile | | square kilometer (km ²) | 0.3861 | square mile | | meter per kilometer (m/km) | 5.280 | foot per mile | | liter (L) | 0.2642 | gallon | | liter per second (L/s) | 15.85 | gallon per minute | | liter per day (L/d) | 0.2642 | gallon per day | | cubic meter per second (m ³ /s) | 35.31 | cubic foot per second | | cubic meter per second per square kilometer (m³/s)/km²) | 91.4 | cubic foot per second per square mile | In this report, temperature is reported in degrees Celsius (°C), which can be converted to degrees Fahrenheit (°F) by the following equation: $$^{\circ}F = 1.8 (^{\circ}C) + 32$$ Other Abbreviations used in this report: Chemical concentration and water temperature are given only in metric units. Chemical concentration in water is given in milligrams per liter (mg/L) or micrograms per liter (µg/L). Milligrams per liter is a unit expressing the solute mass per unit volume (liter) of water. One thousand micrograms per liter is equivalent to 1 milligram per liter. For concentrations less than 7,000 milligrams per liter, the numerical value is about the same as for concentrations in parts per million. Sea level: In this report, "sea level" refers to the National Geodetic Vertical Datum of 1929—A geodetic datum derived from a general adjustment of the first-order level nets of the United States and Canada, formerly called Sea Level Datum of 1929. # Overview of Environmental and Hydrogeologic Conditions at Wrangell, Alaska By Eppie V. Hogan ### ABSTRACT Wrangell Island is in southeast Alaska, about 200 kilometers southeast of Juneau. The Federal Aviation Administration has airway support facilities on Wrangell Island near the City of Wrangell. They wish to consider current environmental and hydrogeologic conditions when evaluating options for compliance with environmental regulations at these facilities. Wrangell Island lies in the maritime climate zone and has mild winters and cool summers. Local vegetation consists of coastal western hemlock-Sitka spruce forest. The bedrock on Wrangell Island consists of sedimentary and intrusive rocks of Cretaceous age. The principal surficial materials are beach, alluvial, and glacial deposits. The Stikine River, Mill Creek, and the Wrangell City Reservoirs are the principal fresh surface-water bodies near the Federal Aviation Administration facility. Limited amounts of ground water may be found in unconsolidated deposits or bedrock. Most residents on the island obtain their drinking water from surface-water sources. Ground water may be an alternative drinking-water source; however, the quantity and quality of these resources is poorly documented. ### INTRODUCTION The Federal Aviation Administration (FAA) owns and operates airway support and navigational facilities throughout Alaska. Fuels and potentially hazardous materials such as solvents, polychlorinated biphenyls, and pesticides may have been used and (or) disposed of. To determine if environmentally hazardous materials have been spilled or disposed at the sites, the FAA is conducting environmental studies mandated by the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) and the Resource Conservation and Recovery Act (RCRA). To complete these more comprehensive studies, the FAA requires hydrogeologic information of areas surrounding the sites. This report, the product of compilation, review, and summary of existing hydrologic and geologic data by the U.S. Geological Survey, in cooperation with the FAA, provides such information for the FAA facility and nearby areas at Wrangell, Alaska. ### **BACKGROUND** ### Location The city of Wrangell is located on Wrangell Island in southeast Alaska at approximate lat 56°28' N., long 132°22' W (fig. 1). It is about 200 km southeast of Juneau and about 1050 km southeast of Anchorage. The island lies in the foothills of the Coast Range and has a topography Figure 1. Location of Wrangell, Alaska and the Federal Aviation Administration facility. characterized by blocks of high mountains 5-50 km wide, separated by valleys and straits 0.8-16 km wide (Wahrhaftig, 1965). The Eastern Passage lies north and east of Wrangell Island and Zimovia Strait is due west (fig. 1). The Wrangell FAA facilities are concentrated at the airport near the northern tip of the island (fig.1). ### **History and Socioeconomics** The Tlingit and the Haida Indians occupied this part of Alaska before the first non-Native contact in 1834 (Selkregg, 1976). Each Indian clan was based on maternal descent and relied on subsistence activities such as hunting and fishing for survival. The first non-Native settlement was a stockade built by occupying Russians in 1834. The Russians called the stockade Red Dioniciya meaning Redoubt Saint Dionysius (Orth, 1967). In 1839, the British leased part of southeast Alaska from the Russians and changed the name to Fort Stikine. The United States purchased Alaska from Russia in 1867 and the name was changed to Fort Wrangell (Orth, 1967). The City of Wrangell became an important supply center for fur traders and gold miners during the time of the Stikine gold rush (Orth, 1967). In 1890, the population of Wrangell was 316; in 1938, it was 1,000; in 1950, it was 1,162; and by 1990, the population had grown to 2,479 (Orth, 1967; U.S. Bureau of Census, 1991). According to the 1990 U.S. Census, about 20 percent of the people are American Indian, Eskimo, or Aleut, 79 percent are Caucasian, and 1 percent are African-American, Asian/Pacific Islander, and of other ethnic origin. Residents of Wrangell have supported themselves on subsistence activities such as fishing and hunting, but today more people rely on a cash economy. Employment is mostly in private sector, natural-resource based activities such as commercial fishing, logging, lumber and pulp, tourism, retail trade, and services. According to the 1990 U.S. Census, Wrangell has a potential work force of 1,803 people: 725 work for private organizations, 290 for the Federal, State, or local government, 165 are self-employed, 9 are unpaid family workers, 117 are unemployed, and 497 are not in the labor force. The FAA activities on Wrangell Island began in 1969. Currently, the FAA facilities at Wrangell, include a visual approach slope indicator, runway end identification lights, an automated weather observation station, a telecommunication cable site, and a display site. A detailed account of FAA facilities near Wrangell and a listing of suspected sources of contamination around these facilities can be found in an environmental compliance investigation report by Ecology and Environment, Inc., (1993). ### PHYSICAL SETTING ### Climate Wrangell has a maritime climate characterized by small temperature variations, high humidity, and abundant precipitation. It has wet, cool summers and relatively mild winters (Hartman and Johnson, 1984). The mean annual temperature is 6.3°C. Temperatures range from a July mean maximum of 18.2°C to a January mean minimum of -4.3°C (Leslie, 1989). Mean annual precipitation is about 2,070 mm and about 1,580 mm of snow falls annually (Leslie, 1989). Mean monthly and annual temperature, precipitation, and snowfall are summarized in table 1. **Table 1**. Mean monthly and annual temperature, precipitation, and snowfall, 1922-87, Wrangell, Alaska. [Modified from Leslie (1989); °C, degree Celsius] | | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annual | |---------------------------|------|------|------|------|-----------
-------------|------------|----------|-------|------|------|-------|----------------| | | | | | | Т | emperatu | re (°C) | | | 194 | | A 111 | | | Mean maximum 1 | 1.4 | 3.2 | 5.8 | 9.5 | 13.8 | 16.9 | 18.2 | 17.8 | 14.6 | 10.1 | 5.4 | 2.4 | 9.9 | | Mean minimum ² | -4.3 | -2.8 | -0.8 | 1.6 | 4.7 | 7.8 | 9.5 | 9.3 | 7.1 | 3.8 | -0.2 | -2.9 | 2.7 | | Mean | -1.4 | 0.2 | 2.4 | 5.6 | 9.3 | 12.4 | 13.8 | 13.6 | 10.8 | 6.9 | 2.6 | -0.3 | 6.3 | | | | | | Prec | ipitation | , in millin | neters of | moisture | | | Y. | | | | | 185 | 151 | 141 | 128 | 112 | 103 | 126 | 150 | 212 | 329 | 240 | 198 | Total
2,070 | | | | | | | Snov | vfall, in m | illimeters | 1 | | | 0.44 | 3.50 | | | | 470 | 381 | 175 | 27.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 7.6 | 150 | 371 | Total
1,580 | Record maximum, 33.3°C, July 1934. ### Vegetation Vegetation on Wrangell Island consists of coastal western hemlock-Sitka spruce forest. The forest is characterized by an overstory of Sitka spruce, western hemlock, and Alaska yellow cedar with an understory of blueberry, five-leaf bramble, single delight, skunk cabbage, and mosses (Alaska Department of Community and Regional Affairs, 1984; Viereck and Little, 1972). Expanses of sub-tidal wetlands exist in numerous places on Wrangell Island and surround the FAA facilities. Wetland vegetation consists of silverweed, hair grass, yarrow, buttercup, and a variety of sedges. Alpine vegetation, starting at about 600 m above sea level, comprises mountain hemlock, deer cabbage, heather, lichen, berries, and willow. ### **GEOLOGY** The geology of Wrangell Island has been described by Berg (1980), Karl and Koch (1985, 1990), Hunt and Brew (1986), Brew and others (1989), and Berg and Gehrels (1992). The bedrock on Wrangell Island consists of sedimentary and intrusive rocks of Cretaceous age. The sedimentary rocks consist of marine graywacke, mudstone, and minor amounts of limestone (Berg and Gehrels, 1992). Other rock types on the island include andesitic to basaltic volcanic rocks. Intrusive rocks near the city of Wrangell include small plutons and batholiths of granodiorite, tonalite, and subordinate quartz diorite that are part of the Coast Range (Berg and Gehrels, 1992). Bedrock is exposed at low tide on northern Wrangell Island. Further inland, where covered by surficial deposits, bedrock may be more than 10 m below land surface (Waller and Tolen, 1962). ²Record minimum, -23.3°C, January 1947. The principal surficial materials found on Wrangell Island are beach, alluvial, and glacial deposits. Typical beach deposits consist of layers of gravel and sand which were reworked from glacial deposits by wave action and tidal currents. Alluvial deposits in the same area include stratified silt, sand, and gravel. These deposits are between 1.5 and 5.0 m thick and are found along the flood plains of large streams and rivers. Glacial deposits consist of unconsolidated silt, sand, gravel, and boulders. Waller and Tolen (1962) describe the lithology of sediments from a well drilled to a depth of 30 m in the city of Wrangell, as muskeg to a depth of about 1.0 m; hard clay and boulders to a depth of about 8.5 m; and hard black slate (bedrock) 30 m below land surface (Appendix 1). The soils that develop on the well-drained surficial materials are characterized by an organic-rich layer 5-12 cm thick, and dark, acidic sub-layers (Rieger and others, 1979). Wrangell Island is free of permafrost (Ferrians, 1965). Wrangell Island lies within the circum-Pacific seismic belt that rims the north Pacific Ocean. The area is traversed by the Chatham Strait Fault, the Fairweather Fault, and numerous smaller faults. In recent years, several earthquakes with Richter scale magnitudes greater than 7 have been recorded along these fault systems (Brower and others, 1977; Stephens and others, 1986). ### **HYDROLOGY** ### **Surface Water** The Stikine River, Mill Creek, and the Wrangell City Reservoirs are the principal fresh surface-water bodies near the FAA facility (fig. 1). The Stikine River is less than 10 km north of the FAA facility and flows from northeast to southwest. Mill Creek is about 5 km southeast of the FAA facility, flows from southwest to northeast, and empties into the Eastern Passage. The Wrangell City Reservoirs are due south of the city of Wrangell and are used as drinking-water sources. A northerly topographic gradient of about 20 m/km directs runoff from the FAA facility towards the coast. Daily mean discharge of the Stikine River was reported from 1976 to 1993 at streamflow gaging-station 15024800, located about 30 km northeast of Wrangell Island. During open-water months from May to September, mean flow is about 3,300 m³/s and during the winter from December to April, mean flow is about 370 m³/s (table 2; U.S. Geological Survey, 1994). The mean annual discharge of the river is about 1,630 m³/s. The Stikine River drains an area of about 52,000 km² upstream from the gaging station (U.S. Geological Survey, 1994). Average annual runoff in the Stikine River drainage area is about 0.03 (m³/s)/km² (U.S. Geological Survey, 1994). Table 2. Mean monthly flow at streamflow gaging-station 15024800, the Stikine River near Wrangell, Alaska, 1976-93 water years [Values in cubic meters per second] | | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |---------|-------|-------|------|-------|------|-------|------|-------|-------|-------|-------|-------| | Mean | 1,760 | 750 | 400 | 350 | 280 | 320 | 480 | 1,980 | 3,950 | 3,920 | 3,090 | 2,190 | | Maximum | 3,200 | 1,650 | 730 | 1,100 | 540 | 1,200 | 900 | 3,370 | 5,660 | 4,640 | 3,800 | 3,640 | | Minimum | 870 | 280 | 200 | 170 | 160 | 130 | 260 | 913 | 2,930 | 3,090 | 2,400 | 1,440 | Mill Creek is a small stream originating in the upland area just south of the FAA facility (fig. 1). This stream drains an area of about 0.2 km² upstream from streamflow gaging-station 15087000, where a partial-record of discharge for the period 1964-66 was collected. Maximum mean monthly discharge during periods of heavy rainfall in September and October is about 0.1 m³/s and minimum mean monthly discharge during June and July is about 0.004 m³/s (U.S. Geological Survey, 1967). On September 3, 1966 rainfall runoff caused a maximum creek discharge of 4 m³/s. Mean annual runoff for Mill Creek near Wrangell is about 0.1 (m³/s)/km². The diurnal tide range—the difference in height between mean high water and mean low water during a single day—near the city of Wrangell averages 4.8 m (Brower and others, 1977). The maximum daily tide predicted to occur at Wrangell, Alaska is 5.9 m above sea level. The minimum predicted daily tide is -1.2 m below sea level (Brower and others, 1977). ### **Floods** The city of Wrangell has a low flood hazard rating and has no history of significant waterfront flooding (Federal Emergency Management Agency, 1981; U.S. Army Corps of Engineers, 1993). Although there is a small risk of flooding by storm-surge or tsunami waves, the Thanksgiving Day Storm of 1968, considered to be the largest storm in recent times, produced no unusual flooding in Wrangell. (Federal Emergency Management Agency, 1981; U.S. Army Corps of Engineers, 1993). Winds at that time were generally from the southeast and the effects from high waves and storm surges were negligible. A storm on October 26, 1976, considered to be less severe than the Thanksgiving Day storm, did cause some waterfront damage near Wrangell (Federal Emergency Management Agency, 1981). The winds were predominately from the southwest, an unusual direction. These winds acting over a large area of water resulted in a combination of high tide and large waves that eroded fill and exposed some homes to minor wave and log damage. Brower and others (1977) describe return periods for maximum wave heights for coastal areas in Alaska. A 100-year-wave more than 20-m high is estimated for coastal areas near Wrangell Island (table 3). A flood of this magnitude may affect the FAA facility which is about 10 m above sea level. **Table 3**. Annual maximum waves for selected return periods near Wrangell, Alaska [Modified from Brower and others, 1977] | Return period (years) | Maximum significant wave (meters) | |-----------------------|-----------------------------------| | 5 | 12.0 | | 10 | 14.0 | | 25 | 16.0 | | 50 | 18.5 | | 100 | 20.5 | Riprapping of exposed land formations has provided flood protection along Zimovia Strait and the Eastern Passage (Federal Emergency Management Agency, 1981). Protection for the small boat harbor is provided by a rubble mound breakwater constructed in 1926. The structure is well armored and shows no signs of damage (Federal Emergency Management Agency, 1981). Over-bank flooding of stream channels in southeast Alaska usually occurs during heavy rainfall; snowmelt rarely causes flooding. Flood crests are typically of short duration, often less than one day, and are characterized by a very sharp rise and decline of flow. On September 11, 1981 rainfall runoff caused a maximum discharge of about 8,500 m³/s at U.S. Geological Survey streamgaging station 15024800, on the Stikine River near Wrangell, Alaska (U.S. Geological Survey, 1994). However, no flooding was reported near the city of Wrangell at this time. ### **Ground Water** Most communities in southeast Alaska use the abundant surface-water supplies for domestic use. As a result, ground-water data are scarce. Near Wrangell, ground water may be found within unconsolidated deposits or fractured bedrock. Several wells have been drilled near the city of Wrangell (Appendix 1; Waller and Tolen, 1962). Well depths ranged from 15 to 73 m below land surface and water levels were between 0.2 and 9 m below land surface. Well yields ranged from 0.6 to 4.7 L/s. Following 16 hours of bailing, a 73-m-deep well in the city of Wrangell was reported to have 54 m of drawdown (Waller and Tolen, 1962). It is not known how long it took the water level to
recover. The possibility of salt-water intrusion into coastal and island aquifers increases with depth and pumping rate (Waller and Tolen, 1962). However, no significant analyses of saltwater intrusion have been conducted near Wrangell. ### **DRINKING WATER** ### **Present Drinking-Water Supplies** The Wrangell City Reservoirs, two reservoirs in the upland area south of Wrangell, supply the city and the FAA facility with water (Alaska Department of Community and Regional Affairs, 1984; Ecology and Environment Inc., 1993). The water is chlorinated and stored in a 666,000 L tank. The water is distributed by pipe to residents and businesses. Average water use in Wrangell city is about 2,625,000 L/d (Alaska Department of Community and Regional Affairs, 1984). The capacity of the public system is about 3.7 million L/d (Alaska Department of Community and Regional Affairs, 1984). From 1958 to 1974, the U.S. Geological Survey sampled water from the Wrangell City Reservoirs (table 4; Appendix 1). Major ions, dissolved metals, and other analyzed constituents were within current U.S. Environmental Protection Agency (USEPA) and the State of Alaska Department of Environmental Conservation (ADEC) drinking-water regulations (ADEC, 1995; USEPA, 1995). The reservoirs are about 90 m above sea level upgradient from the city and the FAA facilities and, therefore, should not be susceptible to contamination from surface spills or disposal of hazardous wastes from these sources. **Table 4**. Selected water-quality data for the Wrangell City Reservoirs at Wrangell [mg/L, milligrams per liter, μ g/L, micrograms per liter] | Date | Sodium,
dissolved
(mg/L as Na) | Potassium,
dissolved
(mg/L as K) | Chloride,
dissolved
(mg/L as Cl) | Hardness
(mg/L as
CaCO ₃) | Fluoride,
dissolved
(mg/L as F) | Silica,
dissolved
(mg/L as
SiO ₂) | Iron,
dissolved
(μg/L as Fe) | |----------|--------------------------------------|--|--|---|---------------------------------------|--|------------------------------------| | 01-16-58 | 0.4 | 0.2 | 1.0 | 3 | 0.0 | 0.0 | | | 06-22-68 | 0.8 | 0.3 | 0.6 | 6 | 0.0 | 2.6 | | | 12-17-68 | 1.2 | 1.0 | 0.7 | 10 | 0.2 | 4.3 | - | | 06-26-74 | 0.6 | 0.2 | 0.8 | 8 | 0.4 | 2.6 | 90 | ### **Alternative Drinking-Water Sources** Drinking-water alternatives for the FAA facility and the city of Wrangell include the Stikine River, Mill Creek, and ground water. Ground water in sufficient quantity for a municipal supply, however, has not been identified. Ground water is generally present at depths between 0.2 and 9 m below land surface with yields between 0.6 and 4.7 L/s. Analyses of ground-water samples indicate that major ions, with the exception of iron, and water properties are within current USEPA and ADEC drinking-water regulations (table 5; Appendix 1). **Table 5.** Selected water-quality data from wells near Wrangell, Alaska [mg/L, milligrams per liter] | Constituent (or property) | USEPA Drinking-water regulation (mg/L) | Concentrations (range from 5 wells; mg/L) | |----------------------------|--|---| | Manganese (Mn) | 0.05 | 0.02 - 0.04 | | Iron (Fe) | 0.3 | 0.0 - 0.4 | | Sulfate (SO ₄) | 250 | 14 - 19 | | Fluoride (F) | 2 | 0.1 - 0.2 | | Total dissolved solids | 500 | 149 - 213 | | pH (units) | 6.5 - 8.5 | 7.3 - 8.1 | The Stikine River represents a potential source of drinking water for the Wrangell Island area. During months of low discharge, mean flow of the river is about 300 m³/s (table 2; U.S. Geological Survey, 1994). This is far greater than the estimated water use for the city of Wrangell. The quality of the Stikine River was measured from 1976 to 1993 by the U.S Geological Survey. Measured concentrations of major ions, nutrients, and water properties in the Stikine River are within current USEPA and ADEC drinking-water regulations (table 6; Appendix 1; U.S. Geological Survey, 1994). **Table 6.** Selected water-quality data for the Stikine River near Wrangell, 1993 water year [mg/L, milligrams per liter] | Constituent (or property) | Concentration (mg/L) | |----------------------------|----------------------| | Chloride (Cl) | 0.6 - 4.3 | | Iron (Fe) | 0.07 - 0.2 | | Sulfate (SO ₄) | 8.2 - 20 | | Fluoride (F) | 0.1 - 0.2 | | Total dissolved solids | 52 - 122 | | pH (units) | 7.6 - 7.8 | Although the discharge from Mill Creek is small, it could possibly be used to supplement the present drinking-water supply if needed. Chemical analyses of water quality in Mill Creek have not been conducted. Suspended-sediment concentrations, however, ranged from 0 to 8 mg/L (U.S. Geological Survey, 1966). The USEPA recommended guideline value for suspended sediment concentration is 5 mg/L (USEPA, 1995). ### SUMMARY Wrangell Island is in southeast Alaska about 200 km southeast of Juneau. It lies in the maritime climate zone and has relatively mild winters and cool summers. A natural-resource based economy and supplemental subsistence lifestyle make local residents dependent on a sustainable environment. Flooding by tsunami and storm-surge waves is a low-rated hazard. The city of Wrangell and the FAA facility obtain their drinking water from two reservoirs. The Stikine River, Mill Creek, and ground water represent possible alternative drinking-water sources. ### REFERENCES CITED - Alaska Department of Community and Regional Affairs, Division of Municipal and Regional Assistance, 1984, Community profile data base: Wrangell, Alaska: variously paged. - Alaska Department of Environmental Conservation, 1995, Alaska water-quality standards 18 AAC 70: Alaska Department of Environmental Conservation, Water-quality management section, Juneau, AK, 47 p. - Berg, H.C., 1980, Upper Triassic massive sulfide deposits near Wrangell: U.S. Geological Survey Professional Paper 1175, p. 112-113. - Berg, H.C., and Gehrels, G.E., 1992, Geologic map of southeastern Alaska: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-1867, 1 sheet, 24 p. - Brew, D.A., Grybeck, D.J., Cathrall, J.B., and others, 1989, Mineral resource map of the Petersburg quadrangle and parts of the Port Alexander, Sitka, and Sumdum quadrangles, southeastern Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF 1970-B, scale 1:250,000. - Brower, W.A., Searby, H.W., and Wise J.L., 1977, Climatic atlas, The outer continental shelf waters and coastal regions of Alaska, volume 1: University of Alaska Anchorage, Arctic Environmental Information Center, 439 p. - Ecology and Environment, Inc., 1993, Environmental compliance investigation report, Wrangell FAA station, Wrangell, Alaska: Anchorage [Copy available through the Environmental Compliance Section, AAL-465, Federal Aviation Administration, Alaskan Region], variously paged. - Federal Emergency Management Agency, 1981, Flood insurance study for the city of Wrangell; Wrangell-Petersburg Division, Alaska, 15 p. - Ferrians, O.J., Jr., 1965, Permafrost map of Alaska: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-445, 1 sheet, scale 1:250,000. - Hartman, C.W., and Johnson, P.R., 1984, Environmental atlas of Alaska: University of Alaska Fairbanks, Institute of Water Resources/Engineering Experiment Station, 95 p - Hunt, S.J., and Brew, D.A., 1986, Geometric structural analysis of part of the western Coast plutonic metamorphic complex east of Wrangell, *in* Bartsch-Winkler, S., and Reed, K.M., Geologic studies in Alaska by the U. S. Geological Survey during 1985: U.S. Geological Survey Circular 978, p. 102-108. - Karl, S.M., and Koch, R.D., 1985, Bedrock geochemical group for interpretation of reconnaissance stream sediment and bedrock geochemistry, *in* White, R.G., Technology and the scientist (36th Alaska Science Conference): Fairbanks, Alaska, University of Alaska, Institute of Arctic Biology, p. 152. - _____1990, Maps and preliminary interpretation of anomalous rock geochemical data from the Petersburg quadrangle and parts of Port Alexander, Sitka, and Sumdum quadrangles, southeastern Alaska: U.S. Geological Survey Miscellaneous Field Studies Map, MF-1970-B, scale 1:250,000. - Leslie, L.D., 1989, Alaska climate summaries (2d ed.): University of Alaska Anchorage, Arctic Environmental Information and Data Center, Alaska Climate Center Technical Note 5, variously paged. - Orth, D.J., 1967, Dictionary of Alaska place names: U.S. Geological Survey Professional Paper 567, 1084 p. - Rieger, Samuel, Schoephorster, D.B., and Furbush, C.E., 1979, Exploratory soil survey of Alaska: Soil Conservation Service report, 213 p. - Selkregg, L., 1976, Alaska regional profiles--Southeast Region: Anchorage, University of Alaska, Arctic Environmental Information and Data Center, 234 p. - Stephens, C.D., Fogleman, K.A., Lahr, J.C., and Page, R.A., 1986, Seismicity in southern Alaska, *in* Geologic studies in Alaska: U.S. Geological Survey Circular 978, p. 81-85. - U.S. Army Corps of Engineers, North Pacific Division, 1989, Southeast Alaska harbors of refuge, draft feasibility report and environmental impact statement: U.S. Army Corps of Engineers; North Pacific Division, 162 p. - ____1993, Flood hazard data, Alaska communities, Alaska: U.S. Army Corps of Engineers, 335 p. - U.S. Bureau of Census, 1991, Percent distribution Alaska population by sex, race and Hispanic origin--1990 census: Compiled by Alaska Department of Labor, Research and Analysis, 3 p. - U.S. Environmental Protection Agency, 1995, Drinking-water regulations and health advisories: U.S. Environmental Protection Agency report, 10 p. - U.S. Geological Survey, 1967, Quality of surface waters of Alaska, water year 1966: U.S. Geological Survey Water-Supply Paper 1966. - _____1994, Water resources data for Alaska, water year 1993: U.S. Geological
Survey Water-Data Report AK-93-1, 373 p. - Viereck, L.A, and Little, E.L., 1972, Alaska trees and shrubs: U.S. Department of Agriculture, Agriculture Handbook No. 410, 265 p. - Wahrhaftig, C., 1965, Physiographic divisions of Alaska: U.S. Geological Survey Professional Paper 482, 52 p. - Waller, R.M., and Tolen, D.A., 1962, Data on ground-water exploration and development in southeastern Alaska: U.S. Geological Survey Hydrological Data Report 19, 15 p. # **APPENDIX 1** Hydrologic data for the Wrangell area, Alaska --Records of wells and test holes in southeastern Alaska | Well:
no.: | Owner or user | Year | Year : Topo-: Alti-: Dapth: Dia-: Wate drilled: graphy: tudo: of :metor: Below : well : of : land : (ft) :well : surfaction : (ft) : (in.); (ft) | Alti.
tudo | . Depth: Dio
of :meto;
well: of
(ft):well: | Dia-:
:notor:
of:
woll: | Wator level Below : land : Date surface: (ft) : | level
: Date | , | | Renorks | | | |---------------|--------------------------|------|--|---------------|---|----------------------------------|---|-----------------|------|-----|--------------------------------------|---------|-------------------| | | | | | W R | A N G | 772 | WRANGELL AREA | ا۔ | | | | | | | Wre-1 | Wrangoll | 1959 | H111
slope | 75 | 240 | 80 | 4.85 | 4-20-59 | E4 · | 5 | G; L; inadequate for public supply | te for | public
supply. | | Wre-2 | qo | 1959 | Slope | 06 | 100 | 80 | 0.60 | 0.60 5-15-59 | H | ŗ. | L; in.dequate for public supp | for put | lic
supply. | | 5 | Wra-3 Wrangell Institute | 1959 | Base of | 30 | 28 | 60 | E4 | 6-30-59 | PS | | C; L; test no. | i. | | | Wre-4 | op | 1959 | qo | 30 | ווו | 80 | | | Q | Tes | Test no. 2; dry hole; casing pulled. | y hole; | oasin | | Wra-5 | do | 1959 | qo | 30 | 64 | 89 | [se | 7- 7-59 | | | C; L; test no. 3; yield 20 gpm | 3; yie | 1d 20 | | Wre-6 | op op | 1959 | go | 30 | 64 | œ | [se. | 8-24-59 | PS | T | test no. 4: | vield | 10 gpm | | Thiokness Depth
(feet) (feet) | y G. H. Ramsey. Cased to | |----------------------------------|---| | Waterial | Wrs-2. City of Wrangell (No. 2). Drilled by G. H. Ramsey. Cased to 60.97 feet. Vield: 10 onm: drawdown 85 feet after 2 hours bailing. | | | Wra-2. | | keg | | | | • | • | • | • | • | | ю | 20 | |-------------------------|-------|--|--|---|---|---|---|---|---|----|-----| | d clay and bou | lders | | | • | • | • | • | • | | 25 | 28 | | ck slate | | | | | • | • | • | • | | 9 | 34 | | Black rock, very hard . | hard | | | • | • | • | • | | | 16 | 20 | | ck rock, hard | | | | • | • | • | • | • | • | 20 | 100 | WRANGELL - 25 MILE RADIUS | | | PRIMARY | | | | | | | | |-------------------|-----|---------|------------------|--------|-------------|-------------------|----------------------|------------|----------------| | | | USE | DEPTH
OP WELL | WATER | DATE | | ASSIGNOR
OF OTHER | OTHER | TYPE
OF LOG | | LOCAL WELL NUMBER | BER | K | (PEET) | (PEET) | CONSTRUCTED | OWNER | IDENTIFIER | IDENTIFIER | AVAILABLE | | CD05908528CCAA1S | | œ | : | 1 | 1 | USFS TNGSS NF | : | ; | 1 | | CD06108115DDBD1 | 100 | A | 61.5 | 1.5 | 12-19-85 | USFS TONGASS N.F. | SECTION 15 LOTS | UNSUBD LOT | ٥ | | | | | | | | 1 | USPS | OHMER CK | 1 | | CD06208324CAAB1 | 100 | # | 107 | 1 | 03-28-78 | BIGELOW LOWELL | USS 1583 | L04B03 | ٥ | | CD06208324CAAB2 | 100 | I | 214 | 1 | 03-28-78 | BIGELOW LOWELL | 1 | 1 | ۵. | | CD06208324CAAB3 | 100 | × | 65.0 | 1 | 04-28-68 | GADD BARREGLALONI | 1 | 1 | Q | | | | | | | | HARTSHORN MARVIN | 1 | 1 | 1 | | CD06308008BAAC1S | | ח | 1 | 1 | 1 | PUBLIC DOMAIN | 1 | 1 | | | CD06308407ACA1 | 100 | × | 50.0 | 5.00 | 07-13-82 | HAASETH OLE M | USS 2321 | LX2T00X | ۵ | | | | | | | | | LAS | 000024 | 1 | | CD06308419DDBA1 | 001 | = | 150 | 30.00 | 07-12-82 | RAK DAVID | USS 2921 | L19 | Q | | | | | | | | • | LAS | 000011 | 1 | | | | | | | | | | | | -- Chemical analyses of ground water in southeastern dissin. (In parts per million) | Date of collection bursts assess (SiO ₂) (Fe) (Ca) (Mg) (Na) (RO ₂) (SO ₂) (CD) (NO ₂) | = | | u. s. | - de la company | 901100 | 3 | | Mag. | Sodium . | | | 9.16.6 | | 4 | the same of the same of | Dissolved | Hardness
as CaCO, | 500 | Specific
conduct- | | |--|----------|----------------------|-----------------------------|-----------------|--------|----------|----------|------|----------|-------|-------------------------------|--------|-----|-----|-------------------------|-----------|-----------------------|------------------------|-----------------------------|----------| | 4-22-59 ⁴ 5225 .00 13 (-41) R4 17 13 | <u>.</u> | , Date of collection | Survey
Laboratory
No. | 1 | (810,) | E | Ctu (Ca) | (Mg) | (NR) | EX) | bonate
(HCO ₅) | (30°) | (C) | (F) | (NO,) | | Onleius,
Megnesius | Non-
carbon-
ate | (micro-
mhos at
25°C) | H | |
4-28-59 ⁴ 5225 .04 13 4.0 ⁴ 14 15 4.7 172 19 .1 2.5 184 130 0 314 4.2 3.0 .1 1.6 184 130 0 314 4.2 3.0 .04 13 4.0 4.0 4.0 13 4.0 4.0 13 4.0 4.0 13 4.0 4.0 13 4.0 | | | _ | | | • | | | | M R A | 11 20 1 | 4.8.4 | | | | | | | | | | 6-20-59 6-30-6 6-30-59 | - | 765-83-9 | 22.25 | 8 | 13 | वि | | 17 | 18 | 4.7 | 178 | . 61 | 9.0 | 7. | 9 | 104 | 130 | • | 314 | 7.5 | | 6-30-59 8516 .02 84 0.00 20 7.6 41 5.6 110 14 7.0 .1 0.1 813 61 0 346 9-7-59 556 .02 80 9.3 20 9.3 20 146 15 3.0 .8 .0 149 80 0 859 9-7-59 556 0.02 87 .10 83 84 5.6 170 14 4.0 .8 .0 811 99 0 346 9-7-59 | - | 4-22-9 | 9776 | ş | 13 |); | 10.7 | 18 | 318 | 4.4 | 37.6 | 3.6 | 0.0 | ٠. | 1.6 | 104 | | o' | 200 | 7.5 | | 9-7-59 5549 .03 20 9.3 20 146 15 3.0 .8 .0 146 16 190 .03 20 9.3 20 9.3 20 9.4 4.0 .8 .0 146 | | | 5516 | ä | : | 9.0 | 02 | 7.6 | 4 | 9.9 | 190 | 376 | 4.0 | 1. | 0.1 | 8118 | = | 0 | . va | 7.7 | | 95. 1.59 5.6 5.6 5.6 5.6 5.6 5.6 5.6 5.6 5.6 5.6 | 3.2 | | 9999 | ä | 8.8 | 3 | 00 | 9.3 | 000 | 9.0 | 146 | 18 | 3.0 | • | • | 100 | = | • | 155 | - | | | | | 9880 | ä | | .10 | 2 | 8.8 | z | 9.6 | 380 | 24 | 6.0 | • | e. | 8 | • | | | : | 4 | | | | | | | | | | ۰ | | | | | | | | | | | | 1 | • | | | | | | | | | 1/ Mater from 57-67 feet; 2/ Mater from 81-83 feet; 3/ Mater from 87-87, 81-83, and 81-83 feet; 9/ After 30 minutes pumping 80 gpm; 5/ After 8 bours pumping 80 gpm; g/ Sample was contaminated by drill cuttings, 1/ Analyses and well numbers possibly reversed. . | STATION NUMBE | R DATE | TIME | | | AT-
I-
UDE | | | | LON
I-
TUD | | | | I | LOC
DEN
I-
FIE | T- | | |-----------------|----------|------|----|----|------------------|---|-----|----|------------------|---|---------|-----|------|-------------------------|----|--------| | 15087000 | 10-12-64 | 1000 | 56 | 28 | 04 | N | 132 | 22 | 33 | u | MILL C | AT. | WDA | NCE | | ** | | 15087000 | 04-12-65 | 0900 | - | 28 | | - | 132 | | | - | MILL C | | | | _ | | | 15087000 | 06-07-65 | 0800 | | 28 | | | 132 | | | | MILL C | | | | | | | 15087000 | 08-13-65 | | - | 28 | | - | 132 | | | W | | | | | | | | 15087000 | 10-12-65 | 0950 | - | 28 | | - | 132 | | | W | | | | | | | | 562732132214300 | 01-16-58 | | 56 | 27 | 32 | N | 132 | 21 | 43 | W | WRANGEL | L C | ידני | RE | AT | WRANGE | | 562732132214300 | 06-22-68 | 0900 | 56 | 27 | 32 | N | 132 | 21 | 43 | | WRANGEL | | | | | | | 562732132214300 | 12-17-68 | 1130 | 56 | 27 | 32 | N | 132 | 21 | 43 | | WRANGEL | | | | | | | 562732132214300 | 06-26-74 | 1000 | 56 | 27 | 32 | N | 132 | | | | WRANGEL | | | | | | . . | STATION NUMB | ER DATE | RECORD
NUMBER | SAM-
PLING
DEPTH
(PEET)
(00003) | TEMPER-
ATURE
WATER
(DEG C)
(00010) | DIS-
CHARGE,
INST.
CUBIC
FEET
PER
SECOND
(00061) | COLOR
(PLAT-
INUM-
COBALT
UNITS)
(00080) | SPE-
CIFIC
CON-
DUCT-
ANCE
(US/CM)
(00095) | PH WATER WHOLE FIELD (STAND- ARD UNITS) (00400) | CARBON
DIOXIDE
DIS-
SOLVED
(MG/L
AS CO2)
(00405) | ALKA-
LINITY
WAT WH
TOT FET
FIELD
MG/L AS
CACO3
(00410) | | |----------------|------------------------|------------------|---|---|---|---|--|---|--|--|--| | 15087000 | 10-12-64 | 96500035 | 12 | 9.5 | 8.8 | | | | | 4.2 | | | 15087000 | | 96500036 | | 1.5 | 3.0 | | | | ~- | | | | 15087000 | | 96500037 | | 9.0 | 0.60 | | | | | | | | 15087000 | | 96500038 | | 13.0 | 0.01 | | | | | | | | 15087000 | | 96600036 | | 7.5 | 2.5 | | | | ~- | | | | 56273213221430 | 0 01-16-58 | 95800486 | | | | 30 | 13 | 4.7 | 0 | 0 | | | 56273213221430 | ?
(8)7 . (8)7 . (8)(8) | | | 12.0 | | 50 | 21 | 6.4 | 6.4 | 0 | | | 56273213221430 | | | | | | 5 | 25 | 6.7 | 2.9 | 7 | | | 56273213221430 | | | 0.50 | | | 30 | 16 | | | | | | | | | | | | | | | | | | | ¥. | | | BICAR-
BONATE
WATER
WH FET
FIELD | CAR-
BONATE
WATER
WH FET
FIELD | NITRO-
GEN,
NITRATE
DIS-
SOLVED | NITRO-
GEN,
NITRATE
TOTAL | NITRO-
GEN,
NO2+NO3
TOTAL | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED | HARD-
NESS
TOTAL
(MG/L | |-----------|----------|----------|--|--|---|------------------------------------|------------------------------------|---|---|---|---------------------------------| | STATION | NUMBER | DATE | MG/L AS
HCO3
(00440) | MG/L AS
CO3
(00445) | (MG/L
AS N)
(00618) | (MG/L
AS N)
(00620) | (MG/L
AS N)
(00630) | (MG/L
AS N)
(00631) | (MG/L
AS PO4)
(00660) | (MG/L
AS P)
(00671) | AS
CACO3)
(00900) | | 15087000 | | 10-12-64 | | | | | | | | | | | 15087000 | | 04-12-65 | | | | | | | | | | | 15087000 | | 06-07-65 | | | | | | | | | | | 15087000 | | 08-13-65 | | | | | | | | | | | 15087000 | | 10-12-65 | | | | | | | | | | | 562732132 | 23.42.00 | 01 16 60 | 0 | | 0.00 | | 11 | | | | 3 | | 562732132 | | | 10 | 0 | 0.020 | | | | | | 6 | | 562732132 | | | 9 | 0 | 0.00 | | | | | | 10 | | 562732132 | | | | | | 0.030 | 0.030 | 0.030 | 0.06 | 0.020 | 8 | | | | | | | | | | | | | | | STATION | NUMBER | DATE | NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3
(00902) | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | MAJNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | SODIUM
AD-
SORP-
TION
RATIO
(00931) | SODIUM
PERCENT
(00932) | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | CHLO-
RIDE,
DIS-*
SOLVED
(MG/L
AS CL)
(00940) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | | |------------|------------|---------|---|---|---|---|--|------------------------------|--|---|--|--| | 15087000 | 10 |)-12-64 | | | | | | | | | | | | 15087000 | 04 | 1-12-65 | | | | | | | 32 | | | | | 15087000 | 06 | 5-07-65 | | | | | | | | | | | | 15087000 | 08 | 3-13-65 | | | | | | | | | 12 | | | 15087000 | 10 |)-12-65 | | | - | | | | | | | | | 5627321322 | 21.4300 01 | -16-59 | 3 | 0.0 | 0.80 | 0 40 | | | | | | | | 5627321322 | | | ő | 2.0 | 0.30 | 0.40 | 0.1 | 20 | 0.20 | 1.0 | 2.0 | | | 5627321322 | | | 2 | 3.0 | | 0.80 | 0.1 | 21 | 0.30 | 0.60 | 0.0 | | | 5627321322 | | | 4 | 15.00 | 0.50 | 1.2 | 0.2 | 19 | 1.0 | 0.70 | 1.0 | | | , 321322 | 74700 00 | -20-14 | | 2.5 | 0.40 | 0.60 | 0.1 | 14 | 0.20 | 0.80 | 2.3 | | | STATION | NUMBER | DATE | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
A:: F) | SILICA,
DIS-
SOLVED
(MG/L
AS
::10::) | ARSENIC
DIS-
SOLVED
(UG/L
A:: A::)
(01000) | BARIUM,
DIS-
SOLVED
(UG/L
A:: UA)
(01005) | CADMIUM
DIS-
SOLVED
(UG/I,
A:: (1))
(01025) | CHRO-MIUM, DIS-SOLVED (UG/L) A:: (12) (U1030) | CHRO-
MIUM,
TOTAL
RECOV-
ERABLE
(UG/L
A:: ('I')
(U1034) | COPPER,
DIS-
SOLVED
(UG/L
A:: ('11)
(U1U4U) | IRON,
DIS-
SOLVED
(UG/L
A:: PE)
(U1U46) | |-----------|--------|----------|---|---|---|--|--|---|--|--|--| | 15087000 | | 10-12-64 | | | | | | | | | | | 15087000 | 1 | 04-12-65 | | | | | | | | | | | 15087000 | | 06-07-65 | | | | | | | | | | | 15087000 | | 08-13-65 | | | | | | | | | | | 15087000 | | 10-12-65 | 562732132 | 214300 | 01-16-58 | 0.0 | 0.0 | | | | | | | | | 562732132 | 214300 | 06-22-68 | 0.0 | 2.6 | | | | | | | | | 562732132 | | | 0.20 | 4.3 | | 0 | | | 0 | 90 | | | 562732132 | 214300 | 06-26-74 | 0.40 | 2.6 | <1 | <100 | ND | ND | | <2 | 90 | | | | | | | | | | | | | 102 | | STATION N | IUMBER | DATE | LEAD,
DIS-
SOLVED
(UG/L
AS PB)
(01049) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | SILVER,
DIS-
SOLVED
(UG/L
AS AG)
(01075) | STRON-
TIUM,
DIS-
SOLVED
(UG/L
AS SR)
(01080) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN)
(01090) | LITHIUM
DIS-
SOLVED
(UG/L
AS LI)
(01130) | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS:SE)
(01145) | METHY-
LENE
BLUE
ACTIVE
SUB-
STANCE
(MG/L)
(38260) | | |------------|--------|----------|---|---|---|---|---|---|--|---|--| | 15087000 | | 10-12-64 | | | | | | | | | | | 15087000 | | 04-12-65 | | | | | | | | | | | 15087000 | | 06-07-65 | | | | | | | | | | | 15087000 | | 08-13-65 | | | | | | | | | | | 15087000 | | 10-12-65 | | | | | | | | | | | 5627121122 | :14300 | nt to 58 | | | | | | | | | | | 5027321322 | :14300 | 06-22-68 | | | | | 5.0 | | | | | | 5627321322 | 214300 | 12-17-68 | 0 | | 0 | 0 | 30 | 0 | 0 | 0.0 | | | 5627321322 | 214300 | 06-26-74 | ND | 20 | ND | | ND | | <1 | | | | | | | | | | | | | | | | | STATION | NUMBER | DATE | SOLIDS. SUM OF CONSTITUENTS, DIS- SOLVED (MG/L) (70301) | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT)
(70303) | NITRO-
GEN,
NITRATE
DIS-
SOLVED
(MG/L
AS NO3)
(71851) | MANGA-
NESE
(UG/L
AS MN)
(71883) | IRON
(UG/L
AS FE)
(71885) | SEDI-
MENT,
SUS-
PENDED
(MG/L)
(80154) | SEDI-
MENT,
DIS-
CHARGE,
SUS-
PENDED
(T/DAY)
(80155) | DRAIN-
AGE
AREA
(SQ.
MI.)
(81024) | |--------------|--------|----------|---|--|--|--|------------------------------------|---|---|--| | 15087000 | | 10-12-64 | | | | | | 0 | 0.0 | 0.09 | | 15087000 | | 04-12-65 | | | | | | 2 | 0.02 | 0.0 | | 15087000 | | 06-07-65 | | | | | | 5 | 0.01 | 0.0 | | 15087000 | | 08-13-65 | | | | | | 3 | 0.00 | 0.0 | | 15087000 | | 10-12-65 | | | | | | 8 | 0.05 | 0.0 | | 562732132 | 214300 | 01-16-58 | 4 | 0.01 | 0.0 | O | 1400 | | | | | 562732132 | 214300 | 06-22-68 | 12 | 0.02 | 0.10 | | 700 | | | | | 562732132 | 214300 | 12-17-68 | 16 | 0.02 | 0.0 | 220 | 740 | | | | | E (27224 22 | 214300 | 06-26-74 | | | | | | | | | ### SOUTHEAST ALASKA ### 15024800 STIKINE RIVER NEAR WRANGELL-Continued ### WATER-QUALITY RECORDS PERIOD OF RECORD.-Water years 1975 to September 1993 (discontinued). PERIOD OF DAILY RECORD.— WATER TEMPERATURE: July 1976 to 1981. Once daily observations May 29 to Oct. 11, 1982 (discontinued). SUSPENDED SEDIMENT DISCHARGE: May 28 to Oct. 12, 1982. ### WATER-QUALITY DATA, WATER YEAR OCTOBER 1992 TO SEPTEMBER 1993 | | | DATE | | TIME | SAMPLE
LOC-
ATION,
CROSS
SECTION
(FT PM
L BANK)
(00009) | SPE-
CIFIC
COM-
DUC'
ANCI
(US/C | FI (57 | OLE
ELD TE
EAND-
ARD . 1 | MPER-
ATURE
MATER
DEG C)
(00010) | | | ٠ | | |--------|--|---|--|--|--|---|--|--|--|--|---|--|--| | | | NOV | | | | | | | | | | | | | | | | | 1545 | 500 | | | | 0.5 | | | 17.7 | | | | | | | 1547 | 400 | | | | 0.5 | | | | | | | | | | 1549 | 300 | | | | 0.5 | | | | | | | | | • • • | 1551 | 200 |
17 | 18 | | 0.5 | | | | | | | | 21 | | 1553 | 100 | 18 | 17 | | 0.5 | | | | | | | | JUN | | | | | | | | | | | | | | | 19 | | 1200 | 1400 | 7 | 7 | 7.6 | 8.0 | | | | | | | | 19 | | 1202 | 1200 | | | 7.5 | 9.5 | | | | | | | | 19 | | 1204 | 900 | 10 | | 7.8 | 9.5 | | | | | | | | 19 | | 1206 | 600 | 10 | | 7.9 | 9.5 | | | | | | | | 19 | | 1208 | 300 | 10 | | 8.0 | 9.5 | | | | | | | | 19 | • • • | 1210 | 100 | 10 | 12 | 8.0 | 9.5 | | | | | | DATE | THE | STREAM
WIDTH
(FT)
(00004) | SAMPLE
LOC-
ATION,
CROSS
SECTION
(FT PM
L BANK)
(00009) | SAMPLE
LOC-
ATION,
CROSS
SECTION
(FT FM
R BK)
(72103) | GAGE
REIGHT
(FEET)
(00065) | DIS-
CHARGE,
INST.
CUBIC
FEET
PER
SECOND
(00061) | EAN-
PLING
METHOD
CODES
(82398) | (CODE) | AMCE
(US/CM) | PH
WATER
WHOLE
FIELD
(STAND-
ARD
UNITS)
(00400) | AIR
(DEG C | ATURE
WATER
(DEG C) | | | | | | | | | | | | | | | | | | NOV 21 | 1600 | 562 | | | 7.45 | 16400 | 20 | 3043 | 182 | | | | | | MAR | 7000 | 362 | | | 7.43 | 70400 | 20 | 3043 | 102 | 7.6 | -0.5 | 0.5 | | | 31 | 1600 | 880 | 520 | 360.0 | 8.32 | 9750 | 50 | 8010 | 223 | 7.8 | 1.0 | 0.0 | | | 201 | | | | | | | | | | | | | | | 19 | 1215 | 1400 | | | 20.57 | 141000 | 70 | | 103 | 7.8 | 13.0 | | | | 09 | 1300 | 1310 | 1200 | | 16.34 | 82500 | 70 | | 96 | 7.6 | 11.0 | 5.0 | | | | | | | | 20.51 | 0 | | | - | | 11.0 | 3.0 | | | DATE | TUR-
BID-
ITY
(NTU)
(00076) | BARO-
METRIC
PRES-
SURE
(NO.
OF
EG)
(00025) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN,
DIS-
SOLVED
(PER-
CENT
SATUR-
ATION) | COLI-
FORM,
FECAL,
0.7
UN-MF
(COLS./
100 ML)
(31625) | STREP-
TOCOCCI
FECAL,
KF AGAR
(COLS.
PER
100 ML)
(31673) | KARD-
NESS
TOTAL
(MG/L
AS
CACO3)
(00900) | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | BLACKE-
SIUM,
DIS-
BOLVED
(MO/L
AS MO)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | BICAR-
BONATE
WATER
DIS IT
FIELD
MG/L AS
HCO3
(00453) | | | | (00010) | (44423) | (00300) | (00302) | (3242) | (35413) | (00300) | (00915) | (00323) | (00330) | (00935) | (00433) | | | NOV | 100 | | | | | | | | | | | | | | 21 | 4.8 | 762 | 11.6 | 80 | <1 | <1 | 82 | 26 | 4.0 | 4.4 | 1.1 | s 2 | | | 31 | 3.1 | 770 | 12.0 | 81 | 1 | | 92 | 29 | 4.7 | 5.6 | 1.2 | 100 | | | JUN | | | | | | 200 | | | | | | | | | 19 | 58 | | 10.1 | | | 300 | 50 | 16 | 2.5 | 1.4 | 0.60 | 46 | | | 09 | 64 | - | | | | 25 | 42 | 14 | 1.6 | 1.2 | 1.1 | 43 | | | DATE | CAR-
BONATE
MATER
DIS IT
FIELD
MG/L AS
COJ | ALEA-
LIMITY
WAT WE
TOT FET
FIELD
MG/L AS
CACOJ | ALKA-
LIMITY
MAT DIS
TOT IT
FIELD
MO/L AS
CACOJ | SULFATE
DIS-
SOLVED
(HG/L
AS SO4) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | PLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2) | SOLIDS,
RESIDUE
AT 180
DBG. C
DIS-
SOLVED
(NG/L) | SUN OF
CONSTI- | NITRO-
GEN,
NITRITE
TOTAL
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN.
NO2+NO3
TOTAL
(MG/L
AS N) | | | | (00452) | | (39086) | | | (00950) | | | | (00615) | | | | | 2255 | | - 13W 7 T T | any Gail | - 141447 | | | 200 | | | Carlo Carlo | | | | | HOV | 4 | - | | | | | | | | .0.0 | | 0 150 | | | 21 | 0 | 67 | 68 | 17 | 3.3 | 0.10 | 6.0 | 122 | 103 | <0.010 | 0.010 | 0.150 | | | 31 | 0 | 80 | 82 | 20 | 4.3 | <0.10 | 6.6 | 132 | 122 | | <0.010 | | | | 19 | 0 | 39 | 38 | 8.9 | 0.60 | <0.10 | 4.4 | 63 | 58 | | <0.010 | 1.45 | | | 09 | 0 | 35 | 35 | 8.2 | 0.70 | 0.20 | 2.8 | 58 | 52 | | <0.010 | | | | | | | | | | | | | | | | | | ### SOUTHEAST ALASKA ### 15024800 STIKINE RIVER NEAR WRANGELL-Continued ### WATER-QUALITY DATA, WATER YEAR OCTOBER 1992 TO SEPTEMBER 1993 | DATE | MITRO-
GEN,
MO2+MO3
DIS-
SOLVED
(MZ/L
AS M)
(00631) | MITTAC
GEN,
AMMORT
TOTAL
(MG/L
AS M)
(0061 | A | ATHOM | MITTO-
GEN, AN-
MOMEA +
ORGANIC
TOTAL
(MG/L
AE N)
(00625 | PHOS-
PHORUS
TOTAL
(MG/L
AS P)
(00665 | PHOS-
PHORUS
DIS-
SOLVED
(MS/L
AS P) | (MG/L
AE P) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AZ P)
(00671) | DIS-
SOLVED
(UG/L
AS AL) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA)
(61005) | COBALT,
DIS-
SOLVED
(UG/L
AS CO)
(01035) | IRON,
DIS-
SOLVED
(UG/L
AS FE)
(01046) | |--------|--|--|--|--------|---|--|---|--|--|--|---|---|---| | NOV | 1 | | | | * | | | | | | - | , | | | 21 | 0.170 | 0.02 | 0 < | 0.010 | <0.20 | 0.070 | 0.020 | <0.010 | 0.010 | 70 | 41 | 43 | 120 | | 31 | 0.170 | | | 0.040 | <0.20 | <0.010 | 0.030 | | 0.010 | <10 | 46 | 43 | 74 | | JON | 0.000 | | | | | | | | | | | | *** | | 19 | 0.062 | - | | 0.050. | <0.20 | 0.160 | 0.030 | | <0.010 | 360 | 12 | 43 | 210 | | 09 | 0.087 | | | 0.080 | <0.20 | 0.090 | 0.030 | | <0.010 | 310 | 13 | <3 | 190 | | DATI | LITH
DI
SOL
(UG
AS
(011 | IUM H
B-
VED S
/L (
LI) A | AMCA-
BSE,
DIS-
OLVED
DG/L
S MM)
1056) | DEN | ED SOLUTION AS | KEL, MI
8- E
LAYED 80
3/L (U
MI) As | EVED SO
G/L (D
SE) AS | VER, TI
IS- DI
LVED SOI
G/L (UC | SR) AS | M, SEDI-
S- MENT
VED SUS-
/L PERO
V) (MG/) | SUS
ED PEND
L) (T/DA | - 8180
8. DIU
- 4 FII
8D TRU
T) .062 | ep.
/e
wc.
eer
wn
wh | | NOV 21 | | <4 | 41 | | 10 | <1 | <1 | <1.0 1 | 10 < | 6 51 | 2260 | | 57 | | JUN | | <4 | 42 | | 10 | <1 | <1 | <1.0 1 | io < | 6 12 | 316 | | 78 | | 19 | | <4 | 11 | | 10 | <1 | <1 | | 7 | | •• | - | | | 09 | | <4 | 12 | • | :10 | <1 | <1 | <1.0 | SB < | • | | | • |